Code con priorità

ADT Coda con priorità

- Una coda con priorità è una struttura dati dinamica che permette di gestire una collezione di dati con chiave numerica.
- Una coda con priorità offre le operazioni di
 - inserimento: di un elemento nell'insieme
 - massimo: restituisce l'elemento con chiave più grande
 - cancellazione-massimo: restituisce l'elemento con chiave più grande e lo rimuove dalla collezione

Applicazioni della Coda con Priorità

Le Code con priorità sono strutture dati molto comuni in informatica.

Es:

- Gestione di processi: ad ogni processo viene associata una priorità. Una coda con priorità permette di conoscere in ogni istante il processo con priorità maggiore. In qualsiasi momento i processi possono essere eliminati dalla coda o nuovi processi con priorità arbitraria possono essere inseriti nella coda.
- Per implementare efficientemente una coda con priorità utilizzeremo una struttura dati chiamata heap

Nota su gli alberi binari

- Intuitivamente (vedremo meglio successivamente) un albero binario è una struttura dati formata da nodi collegati fra di loro (come per la struttura dati lista)
- Come per una lista, per ogni nodo esiste un unico nodo predecessore
- A differenza di una lista, ogni nodo è collegato con uno o due nodi successori

Heap Binario

- La struttura dati heap binario è un albero binario quasi completo
- Un albero binario quasi completo è un albero binario riempito completamente su tutti i livelli tranne eventualmente l'ultimo che è riempito da sinistra a destra

Proprieta' Heap

Perché un albero binario quasi completo sia uno heap deve valere la seguente:

Proprietà dell'ordinamento parziale dello heap

il valore di un nodo figlio (successore) è minore o uguale a quello del nodo padre (predecessore)

Implementazione Heap tramite Vettore

- Si implementa l'albero tramite un vettore di lunghezza length[A]
- Uno heap A ha un attributo heap-size[A] che specifica il numero di elementi contenuto nello heap
- Nessun elemento in A[1,length[A]] dopo heap-size[A]
 è un elemento valido dello heap

Codifica di un albero binario quasi completo con una struttura dati vettore

- La radice dell'albero è A[1]
- L'indice del padre di un nodo di posizione i è [i/2]
- L'indice del figlio sinistro di un nodo i è 2 i
- L'indice del figlio destro di un nodo i è 2 i +1

Visualizzazione di uno heap

									10
16	14	10	8	7	9	3	2	4	1

Pseudocodice Operazioni Heap

```
Parent(i)
1 return i/2
Left(i)
1 return 2 i
Right(i)
1 return 2 i + 1
```

Mantenimento proprietà heap

- A seguito di varie operazioni sullo heap può accadere che un nodo violi la proprietà dello heap
- La procedura Heapify prende in ingresso uno heap A e l'indice i di un nodo che potenzialmente viola la proprietà e ristabilisce la proprietà di ordinamento parziale sull'intero heap
- Si assume che i sottoalberi figli del nodo i siano radici di heap che rispettano la proprietà di ordinamento parziale

Spiegazione

- L'idea è di far "affondare" il nodo che viola la proprietà di ordinamento parziale fino a che la proprietà non viene ripristinata
- Per fare questo si determina il nodo figlio più grande e si scambia il valore della chiave fra padre e figlio
- Poi si procede ricorsivamente sul nodo figlio per cui e' avvenuto lo scambio

Pseudocodice Heapify (semplificato)

```
Heapify(A,i)
1 l ← Left(i)
2 r ← Right(i)
3 largest ← Max between A[l],A[r],A[i]
4 if largest≠i
5 then scambia A[i] ↔ A[largest]
6 Heapify(A,largest)
```

Pseudocodice Heapify

```
Heapify(A,i)
1 l \leftarrow Left(i)
2 r \leftarrow Right(i)
3 if 1 \le \text{heap-size}[A] \in A[1] > A[i]
4
 then largest \leftarrow 1
 else largest \leftarrow i
6 if r ≤ heap-size[A] e A[r]>A[largest]
7
 largest \leftarrow r
 then
8 if largest≠i
9
 then scambia A[i] \leftrightarrow A[largest]
10
 Heapify(A, largest)
```

Visualizzazione Procedura Heapify

Nota sugli alberi binari

- Un albero binario completo di altezza h ha 2^{h+1}-1 nodi
- Infatti intuitivamente:
 - un albero binario completo di altezza 0 ha un unico nodo: la radice
 - un albero binario completo di altezza 1 è composto dalla radice e dai suoi due figli
 - all'aumentare di un livello ogni figlio genera altri due figli e quindi si raddoppia il numero di nodi del livello precedente
- Ogni livello di un albero binario completo contiene tanti nodi quanti sono contenuti in tutti i livelli precedenti +1
 - infatti passando da h a h+1 si passa da 2^{h+1}-1 a 2^{h+2}-1 nodi ovvero a 2(2^{h+1}) -1 nodi quindi il nuovo livello ha aggiunto 2^{h+1} nodi ad un albero che prima ne conteneva 2^{h+1}-1

Tempo di calcolo di Heapify

- Le istruzioni per determinare il maggiore fra i, l e r impiegano un tempo Θ(1)
- Ricorsivamente si chiama Heapify su uno dei sottoalberi radicati in I o r
- Il sottoalbero di un figlio ha al più dimensione 2n/3
 - il caso peggiore è quando l'ultimo livello è pieno per metà ovvero quando uno dei sottoalberi (quello in cui proseguirà la ricorsione) è completo
- Il tempo di esecuzione è pertanto:
- ► $T(n)=T(2n/3)+\Theta(1)$

Tempo di calcolo: Teorema principale

- Per il Teorema Principale si ha T(n)= Θ(lg n) infatti
- T(n)=T(2n/3)+1
 - ▶ f(n)=1, a=1, b=3/2

 - ▶ pertanto, dato che $f(n)=\Theta(n^{\log_{h} a})=\Theta(1)$ allora (caso 2)
 - $ightharpoonup T(n) = \Theta(\lg n)$

Costruzione di uno heap

- Si può usare la procedura Heapify in modo bottomup, cioè a partire dai livelli più bassi dell'albero, per convertire un Array in uno Heap
- Gli elementi A[[n/2] +1 .. n] sono tutte foglie dell'albero e pertanto ognuno di essi è già uno heap di 1 elemento
- Si inizia dagli elementi padri dei nodi A[[n/2] +1 .. n]
- Dato che procediamo in modo bottom-up allora sicuramente i sottoalberi di un nodo sottoposto a Heapify sono heap

Pseudocodice Costruzione Heap

```
Build-Heap(A)
1 heap-size[A]← Length[A]
2 for i ← length[A]/2 downto 1
3 do Heapify(A,i)
```

Visualizzazione Costruzione Heap

Coda con priorità con heap

- Risulta semplice implementare le varie operazioni di una coda con priorità utilizzando uno heap
 - Extract Max: basta restituire la radice dello heap
 - Heap Extract Max: dopo la restituzione dell'elemento massimo, posiziona l'ultimo elemento dello heap (non il piu' piccolo!) nella radice ed esegue Heapify per ripristinare la proprietà di ordinamento parziale
 - Heap Insert: la procedura inserisce il nuovo elemento come elemento successivo all'ultimo e lo fa salire fino alla posizione giusta facendo "scendere" tutti padri

Pseudo codice operazioni

```
Heap-Extract-Max(A)
1 \max \leftarrow A[1]
2 A[1] \leftarrow A[heap-size[A]]
3 heap-size[A] \leftarrow heap-size[A]-1
4 Heapify(A,1)
5 return max
Heap-Insert(A, key)
1 heap-size[A] \leftarrow heap-size[A]+1
2 i \leftarrow heap-size[A]
3 while i>1 e A[Parent(i)]<key</pre>
 do A[i] \leftarrow A[Parent(i)]
5
 i \leftarrow Parent(i)
6 A[i] \leftarrow key
```

Visualizzazione Heap Insert

